| DESIGN AND
CONSTRUCTION
8th Grade Math | Code | Activity 1: How Much Traffic Can the Road Handle? | Activity 2: Not in My Backyard!! | Activity 3: How Much Does Land Cost? | Activity 4: Keep Me on the Road! | |--|------------|---|----------------------------------|--------------------------------------|----------------------------------| | NUMBERS AND OPERATIONS | | | | | | | Understand real number concepts | | | | | | | Understand the meaning of a square root of a number and its connection to the square whose area is the number; understand the meaning of a cube root and its connection to the volume of a cube. | N.ME.08.01 | | | | | | Understand meanings for zero and negative integer exponents. | N.ME.08.02 | | | | | | Understand that in decimal form, rational numbers either terminate or eventually repeat, and that calculators truncate or round repeating decimals; locate rational numbers on the number line; know fraction forms of common repeating decimals | N.ME.08.03 | | ı | | | | Understand that irrational numbers are those that cannot be expressed as the quotient of two integers, and cannot be represented by terminating or repeating decimals; approximate the position of familiar irrational numbers | N.ME.08.04 | | | | | | Estimate and solve problems with square roots and cube roots using calculators. | N.FL.08.05 | | | | | | | | u | | | | |---|------------|--|----------------------------------|---|----------------------------------| | DESIGN AND CONSTRUCTION | Code | Activity 1: How Much Traffic Can
the Road Handle? | Activity 2: Not in My Backyard!! | Activity 3: How Much Does Land
Cost? | Activity 4: Keep Me on the Road! | | Find square roots of perfect squares and approximate the square roots of non-perfect squares by locating between consecutive integers, e.g., √130 is between 11 and 12. | N.FL.08.06 | | | | | | Solve problems | | | | | | | Understand percent increase and percent decrease in both sum and product form, e.g., 3% increase of a quantity x is $x + .03x = 1.03x$. | N.MR.08.07 | | | | | | Solve problems involving percent increases and decreases. | N.MR.08.08 | | | | | | Solve problems involving compounded interest or multiple discounts. | N.FL.08.09 | | | | | | Calculate weighted averages such as course grades, consumer price indices, and sports ratings. | N.MR.08.10 | | | | | | Solve problems involving ratio units, such as miles per hour, dollars per pound, or persons per square mile.* | N.FL.08.11 | | | | | | ALGEBRA | | | | | | | Understand the concept of non-linear functions using basic examples | | | | | | | DESIGN AND CONSTRUCTION | Code | Activity 1: How Much Traffic Can
the Road Handle? | Activity 2: Not in My Backyard!! | Activity 3: How Much Does Land Cost? | Activity 4: Keep Me on the Road! | |--|------------|--|----------------------------------|--------------------------------------|----------------------------------| | Identify and represent linear functions, quadratic functions, and other simple functions including inversely proportional relationships $(y = k/x)$; cubics $(y = ax3)$; roots $(y = \sqrt{x})$; and exponentials $(y = ax, a > 0)$; using tables, graphs, and equations.* | A.RP.08.01 | Act | Ac | Ac | Ac | | For basic functions, e.g., simple quadratics, direct and indirect variation, and population growth, describe how changes in one variable affect the others. | A.PA.08.02 | | | | | | Recognize basic functions in problem context, e.g., area of a circle is $\pi r2$, volume of a sphere is $\Box\Box$ $\pi r3$, and represent them using tables, graphs, and formulas. | A.PA.08.03 | | | | | | Use the vertical line test to determine if a graph represents a function in one variable. | A.RP.08.04 | | | | | | Understand and represent quadratic functions | | | | | | | Identify and represent linear functions, quadratic functions, and other simple functions including inversely proportional relationships $(y = k/x)$; cubics $(y = ax3)$; roots $(y = \sqrt{x})$; and exponentials $(y = ax, a > 0)$; using tables, graphs, and equations.* | A.RP.08.01 | | | | | | For basic functions, e.g., simple quadratics, direct and indirect variation, and population growth, describe how changes in one variable affect the others. | A.PA.08.02 | | | | | | DESIGN AND CONSTRUCTION | Code | Activity 1: How Much Traffic Can
the Road Handle? | Activity 2: Not in My Backyard!! | Activity 3: How Much Does Land Cost? | Activity 4: Keep Me on the Road! | |--|------------|--|----------------------------------|--------------------------------------|----------------------------------| | Recognize basic functions in problem context, e.g., area of a circle is $\pi r2$, volume of a sphere is $\Box\Box$ $\pi r3$, and represent them using tables, graphs, and formulas. | A.PA.08.03 | , = | , | | , | | Use the vertical line test to determine if a graph represents a function in one variable. | A.RP.08.04 | | | | | | Understand and represent quadratic | | | | | | | functions | | | | | | | Relate quadratic functions in factored form and vertex form to their graphs, and vice versa; in particular, note that solutions of a quadratic equation are the x-intercepts of the corresponding quadratic function. | A.RP.08.05 | | | | | | Graph factorable quadratic functions, finding where the graph intersects the x axis and the coordinates of the vertex; use words "parabola" and "roots"; include functions in vertex form and those with leading coefficient -1 , e.g., $y = x2 - 36$, $y = (x - 2)2 - 9$; $y = -x2$; $y = -(x - 3)2$. | A.RP.08.06 | | | | | | Recognize, represent, and apply common formulas | | | | | | | Recognize and apply the common formulas:
(a+b)2 = a2 + 2 ab + b2 $(a-b)2 = a2 - 2 ab + b2$ $(a+b) (a-b) = a2 - b2 ; represent geometrically.$ | A.FO.08.07 | | | | | | DESIGN AND CONSTRUCTION Factor simple quadratic expressions | Code | Activity 1: How Much Traffic
Can the Road Handle? | Activity 2: Not in My Backyard!! | Activity 3: How Much Does Land Cost? | Activity 4: Keep Me on the Road! | |--|------------|--|----------------------------------|--------------------------------------|----------------------------------| | with integer coefficients, e.g.,
x2 + 6x + 9, $x2 + 2x - 3$, and $x2 - 4$;
solve simple quadratic equations, e.g.,
x2 = 16 or $x2 = 5$ (by taking square
roots); $x2 - x - 6 = 0$, $x2 - 2x = 15$ (by
factoring); verify solutions by
evaluation. | A.FO.08.08 | | | | | | Solve applied problems involving simple quadratic equations. | A.FO.08.09 | | | | | | Understand solutions and solve equations, simultaneous equations, and linear inequalities | | | | | | | Understand that to solve the equation $f(x) = g(x)$ means to find all values of x for which the equation is true, e.g., determine whether a given value, or values from a given set, is a solution of an equation (0 is a solution of $3x2 + 2 = 4x + 2$, but 1 is not a solution). | | | | | | | Solve simultaneous linear equations in two variables by graphing, by substitution, and by linear combination; estimate solutions using graphs; include examples with no solutions and infinitely many solutions. | A.FO.08.11 | | | | | | Solve linear inequalities in one and two variables, and graph the solution sets. | A.FO.08.12 | | | | | | Set up and solve applied problems involving simultaneous linear equations and linear inequalities. | A.FO.08.13 | | | | | | DESIGN AND CONSTRUCTION | Code | Activity 1: How Much Traffic
Can the Road Handle? | Activity 2: Not in My
Backyard!! | Activity 3: How Much Does
Land Cost? | Activity 4: Keep Me on the Road! | |---|------------|--|-------------------------------------|---|----------------------------------| | GEOMETRY | | | | | | | Understand and use the Pythagorean | | | | | | | Theorem | | | | | | | G.GS.08.01 Understand at least one proof of the Pythagorean Theorem; use the Pythagorean Theorem and its converse to solve applied problems including perimeter, area, and volume problems. | G.GS.08.01 | | | | | | Find the distance between two points on the coordinate plane using the distance formula; recognize that the distance formula is an application of the Pythagorean Theorem. | G.LO.08.02 | | | | | | Solve problems about geometric figures | | | | | | | Understand the definition of a circle; know and use the formulas for circumference and area of a circle to solve problems. | G.SR.08.03 | | | | | | Find area and perimeter of complex figures by sub-dividing them into basic shapes (quadrilaterals, triangles, circles). | G.SR.08.04 | | | | | | Solve applied problems involving areas of triangles, quadrilaterals, and circles. | G.SR.08.05 | | | | | | Understand concepts of volume and surface area, and apply formulas | | | | | | | DESIGN AND CONSTRUCTION Know the volume formulas for | Code | Activity 1: How Much Traffic
Can the Road Handle? | Activity 2: Not in My Backyard!! | Activity 3: How Much Does Land Cost? | Activity 4: Keep Me on the Road! | |--|------------|--|----------------------------------|--------------------------------------|----------------------------------| | generalized cylinders ((area of base) x height), generalized cones and pyramids ($\Box\Box$ (area of base) x height), and spheres ($\Box\Box$ π (radius) 3) and apply them to solve problems. | G.SR.08.06 | | | | | | Understand the concept of surface area, and find the surface area of prisms, cones, spheres, pyramids, and cylinders. | G.SR.08.07 | | | | | | Visualize solids | | | | | | | Sketch a variety of two-dimensional representations of three-dimensional solids including orthogonal views (top, front, and side), picture views (projective or isometric), and nets; use such two-dimensional representations to help solve problems. | G.SR.08.08 | | | | | | Understand and apply concepts of transformation and symmetry | | | | | | | Understand the definition of a dilation from a point in the plane, and relate it to the definition of similar polygons. | G.TR.08.09 | | | | | | Understand and use reflective and rotational symmetries of two-dimensional shapes and relate them to transformations to solve problems | G.TR.08.10 | | | | | | DATA AND PROBABILITY | | | | | | | Draw, explain, and justify conclusions based on data | | | | | | | DESIGN AND CONSTRUCTION | Code | Activity 1: How Much Traffic
Can the Road Handle? | Activity 2: Not in My
Backyard!! | Activity 3: How Much Does
Land Cost? | Activity 4: Keep Me on the Road! | |---|------------|--|-------------------------------------|---|----------------------------------| | Determine which measure of central tendency (mean, median, mode) best represents a data set, e.g., salaries, home prices, for answering certain questions; justify the choice made | D.AN.08.01 | | | | | | Recognize practices of collecting and displaying data that may bias the presentation or analysis. | D.AN.08.02 | | | | | | Understand probability concepts for simple and compound events | | | | | | | Compute relative frequencies from a table of experimental results for a repeated event. Interpret the results using relationship of probability to relative frequency.* | D.PR.08.03 | | | | | | Apply the Basic Counting Principle to find total number of outcomes possible for independent and dependent events, and calculate the probabilities using organized lists or tree diagrams. | D.PR.08.04 | | | | | | Find and/or compare the theoretical probability, the experimental probability, and/or the relative frequency of a given event.* | D.PR.08.05 | | | | | | Understand the difference between independent and dependent events, and recognize common misconceptions involving probability, e.g., Alice rolls a 6 on a die three times in a row; she is just as likely to roll a 6 on the fourth roll as she was on any previous roll. | D.PR.08.06 | | | | | | Activity 5: Take the Short Way Home | | |-------------------------------------|--| | | | | | | | | | | ĺ | | | | |---|--------------------------------|------|--| | | Activity 5: Take the Short Way | Home | Activity 5: Take the Short Way | Home | |--------------------------------|------| ctivity 5: Take the Short Way | ome | | |-------------------------------|-----|--| | AG | H | Activity 5: Take the Short Way | Home | |--------------------------------|------| Activity 5: Take the Short Way | Home | |--------------------------------|------| Activity 5: Take th
Home | | |-----------------------------|--| |